


D.L.: Make Use of All Feedback: Explicit & Implicit Use rewarded action as context for identifying Promising state space and action space to explore Good examples from which to construct perceptual models, e.g., A good example of a "sit-utterance" is one that occurs within the context of a rewarded Sit.


D.L.: Make Them Easy to Train Respond quickly to "obvious" contingencies Support Luring and Shaping Techniques to prompt infrequently expressed or novel motor actions "Trainer friendly" credit assignment Assign credit to candidate that matches trainer's expectation


Acknowledgements • Members of the Synthetic Characters Group, past, present & future • Gary Wilkes • Funded by the Digital Life Consortium


Reinforcement Learning (R.L.) as starting point

- Goal
 - Learn optimal set of actions that will take creature from any arbitrary state to a goal state
- Approach
 - Probabilistically explore states, actions and their outcomes to learn how to act in any given state.